

EUROPEAN DISCOVERY OF ULURU 18 JULY 1873

Uluru is one of Australia's most recognisable natural
landmarks. While the Aborigines have known about
Uluru for thousands of years, European explorers first
discovered this magnificent landmark on 18 July, 1873.

Explorer William Gosse is believed to have been the first
European explorer to see Uluru. He discovered the rock
by accident during an expedition. He needed to find
water for his camels so was forced to take a different
course to the one he had originally planned. Upon his
first sighting of Uluru, he declared it to be,
 "…certainly the most wonderful natural feature I have
ever seen".
With his cameleer, Khamran, Gosse climbed Uluru and
viewed the surrounding country. He named the
Musgrave Ranges to the south-east and called their
highest point Mount Woodroffe, after the Surveyor
General. He also noted a lot of evidence of Aboriginal
occupation in the rock’s caves.

The indigenous Australians knew the rock as Uluru,
however following European discovery, the rock was
named Ayers Rock after Sir Henry Ayers, Premier of
South Australia at the time.

Scientifically speaking, Uluru is a large sandstone rock
formation. It is made of a rich sandstone called arkose
which is mainly grey and white. The distinctive rust
colour is caused by a thin coating of iron oxide on the
outer rock. Uluru is similar to an iceberg in that there is
more of it under the ground than above it. The part we
can see above the ground is 350 metres high and 9 km
around.
One of the strange features of Uluru is the
magical way in which it seems to change colour

and glow as light hits it from different angles. It
takes on a stunning array of red and brown shades
as the light changes.
There is almost no vegetation on the rock itself,
however the area around Uluru is home to springs,
waterholes, rock caves and ancient paintings.

In 1920 Kata Tjuta National Park, the home to
Uluru, was declared an Aboriginal Reserve. Uluru is
now listed as a World Heritage Site.

The first tourists arrived in the Uluru area in 1936.
Beginning in the 1940s, there was permanent
European settlement in the area due to the
Aboriginal welfare policy and promoting tourism of
Uluru. This increased tourism prompted the
formation of the first vehicle tracks in 1948 and tour
bus services began early the following decade.

In 1993, a dual naming policy was adopted that
allowed official names that consist of both the
traditional Aboriginal name and the English name.
On 15 December 1993, it was renamed "Ayers
Rock / Uluru". The order of the dual names was
officially reversed to "Uluru / Ayers Rock" in 2002.

Uluru has great cultural significance for the Anangu
people, the traditional inhabitants of the area. They
lead walking tours to inform visitors about the local
flora and fauna, bush foods and the Aboriginal
dreamtime stories of the area.

Because Uluru is a sacred site, the Anangu request
that visitors show respect by not climbing it.
However, it is not prohibited to climb Uluru.
Some people believe it is unlucky and disrespectful
to take away rocks from Uluru as souvenirs.

EUROPEAN DISCOVERY OF ULURU

18 JULY 1873

Discussion Questions

Factual

1. Who was the first European to discover Uluru?
2. What was he looking for when he came across Uluru?
3. In what way is Uluru like an iceberg?
4. What was the European name given to Uluru?
5. What do the Anangu people request visitors not do when at Uluru?

Challenge

6. Name 3 other significant landmarks in Australia.
7. Name one significant landmark, (natural or man-made) in each of the following countries;
 New Zealand, England, France, China, India.

